A Food Safe Salad Bar Safe Preparation and Service

Fresh Produce

- Ready-to-eat-food
- No "kill step"
- Must be safe to be nutritious

Fresh Produce – Key Points

 Processing fresh produce into fresh-cut products increases the risk of bacterial growth and contamination by breaking the natural barrier of the produce.

 The release of plant cellular fluids when chopped or shredded provides a nutritive medium for pathogens to grow and survive.

Fresh Produce – Key Points

 Internalization occurs when microbes infiltrate the produce moving from the outer surface to the internal tissue.

• Once microbes are internalized, they cannot be removed.

Internalization

Photo provided & edited by SR Bartz

Preventing the introduction of pathogens to produce is critical to safety!

Once pathogenic microorganisms are internalized, they cannot be removed.

2009 FDA Food Code

- Classifies fresh-cut leafy greens, tomatoes and melons as "hazardous foods"
- Account for 50%+ of produce outbreaks

A Food Safe Salad Bar Safe Preparation

The Most Important Step to Safe Food!

"Hand washing is the single most important means of preventing the spread of infection."

Centers for Disease ControlPrevention


Handwashing 101

For more detailed information: http://www.cdc.gov/handwashing/show-me-the-science-handwashing.html DESE website: https://dese.mo.gov/sites/default/files/HACCP Guidance.pdf

Handwashing Practices

Microorganisms from hands washed for the recommended 20 seconds


Microorganisms from unwashed hands after using the restroom

Source: Iowa State University Extension Service

Wear Gloves

 Eliminate bare hand contact with readyto-eat foods

Wash Hands & Re-glove...

After:

- Touching equipment
- Using/touching chemicals
- Answering the phone
- Accepting deliveries
- Handling money
- Any other glove contamination

 If a glove is torn, damaged or soiled

Clean & Sanitize Work Surfaces


Prevent Cross-Contamination

A clean and sanitized cutting board shows no sign of microorganisms

Source: Iowa State University Extension Service

Food Preparation Practices

Source: Iowa State University Extension Service

Maintain the Cold Chain

- Receiving
- Storing
- Preparing
- Serving

https://dese.mo.gov/financial-admin-services/food-nutrition-services/food-safetyhaccp/haccp-logs-keep

Inspect for Damaged & Bruised Produce

Bruised spot on nectarine

Decayed spot on apple

Please Do Not Soak When Washing

Wash Fruits and Vegetables


Internalization: Tomatoes

- Wash tomatoes in H2O warmer than tomato – at least 10 degrees (wash warm)
- Tomatoes will act as a vacuum drawing pathogens inside from surface of skin IF washed in cold(er) water

Whole unwashed leafy greens

Whole leafy greens washed with running water

Thick Skinned Fruits and Vegetables

Pre-Packaged Vegetables

Food Preparation Practices

- <u>Pre-washed</u> produce in sealed bags can be used without further washing
- Pre-washed produce in opened-bags should be washed before using

1. Wash hands

2. Put leafy greens in clean and sanitized container

3. Cover and label

Drying Produce

School Tested Tools for Processing

Robot Coupe R₃01 Series D _{3.5}qt. Robot Coupe R₂N Ultra ₃ qt.


Sunkist Fruit & Vegetable Commercial Sectionizer Base Model 699-002

A Food Safe Salad Bar Safe Service


Check Temperatures Regularly


Salad Bar Tongs or Spoodles

- If dropped to floor
- When food is replenished
- If contaminated in any way

Educate Students!

Always WASH your hands first!

USE serving UTENSILS, not your fingers.

If a UTENSIL or plate FALLS on the floor, DON'T put it back! Tell a cafeteria person.

TASTE food items at your TABLE, not at the salad bar.

Your HEAD stays ABOVE the SNEEZE GUARD or food shield. Ask a friend or a cafeteria person for help if you can't reach.

Be POLITE in line and WAIT your turn.

Storage

- Prepared food that was not put on the bar should be labeled, held and used <u>X</u> # of days after dated (according to produce fact sheets)
- Leftover food:
 - Option 1: may not be saved
 - Option 2: may be saved and used the next day IF has been out of refrigeration < 2 hrs

AND

has been held at less than 41° F

Food Safety Requirements

- Food safety training/certificate
- HACCP-based Food Safety Programs required since 2004
- Sample SOPs
 - D. Date Marking Ready-to-Eat,
 Potentially Hazardous Foods
 Pg .38
 - G. Receiving Deliveries
 Pg. 44
 - J. Washing Fresh Fruits and Vegetables Pg. 50

Resource Links

- https://store.extension.iastate.edu/Product /Leafy-Green-Safe-Handling-Posters
- https://dese.mo.gov/sites/default/files/HAC
 CP Guidance.pdf
- http://www.fns.usda.gov/foodsafety/produce-safety-resources

Alma.Hopkins@health.mo.gov Alma.Hopkins@dese.mo.gov (573) 751-2342

